WHIPS #### Wisconsin Horizontal Interpolation Program for Satellites http://www.sage.wisc.edu/download/WHIPS/WHIPS.html #### WHIPS (the Wisconsin Horizontal Interpolation Program for Satellites) As a command-line tool usable in either Linux or Unix environments WHIPS was developed by Jacob Oberman, Erica Scotty, Keith Maki and Tracey Holloway, with funding from the NASA Air Quality Applied Science Team (AQAST) and the Wisconsin Space Grant Consortium Undergraduate Award. ## **WHIPS** #### Wisconsin Horizontal Interpolation Program for Satellites Output is provided in the netCDF format. Output is flexible in resolution and projection #### Can be used to - Validate models or compare ground based measurements against satellite measurements - Need to compare multiple satellites on a common grid Currently, WHIPS can process the following data products: - OMI NO2 (NASA retrieval) - OMI NO2 (KNMI retrieval) - MOPITT CO (NASA retrieval) - MODIS AOD (NASA retrieval) # Aligning Satellite & Model Data Allows comparison across satellites, from satellite to model, satellite to ground-based measurements, etc. #### Standard grid approach Process raw radiances into useful metrics (creates Level 2 data) Grid Level 2 data to a standardized grid (creates Level 2g or Level 3) DATA LOSS! Perform grid to grid interpolation to compare to model, other satellite, etc. #### Step 1: Acquiring the data Data is available from the groups that processed it to Level 2. ### Step 3: Choosing an interpolation method #### Step 2: Selecting a grid Lambert conic conformal Select the projection and projection parameters to match the model ### Step 4: Following NASA methodology - WHIPS uses the formulas developed by NASA for averaging pixels to create a "Level 3" product. - WHIPS will automatically select the appropriate formula to apply for a given product. Credit: Tracy Halloway, Erica Scotty and Jacob Oberman, http://www.docstoc.com/docs/155465950/P4-Regridding-Satellite-Data---ARSET-Air-Quality---Nasa ## Standard Level-3 Grid 0.25° x 0.25° lat/lon grid Only available on the single grid specified for that product. ## WHIPS Output Grids 12 km x 12 km example grid Flexible in resolution/projection; (Lambert Conic Conformal)